

Effects of the Elwha River Dams


Largest Watershed in the Park

Covers almost 20% of Olympic National Park


8602A-03

ELWAH RIVER DAM UNDER CONSTRUCTION

FREEING THE ELWHA


Cutting Corners; The First Dam Blows


Glines Cupstre


The dar Olymp


daries of

Lake Mills Reservoir


The Loss of Downstream Spawning Grounds

- The 5 miles of remaining available salmon habitat became severely degraded over time.
- The loss of sediment below the dams resulted in river channels that lacked the gravel salmon need for spawning.
- Historic practices, such as logging and agriculture also damaged the river.


Elwha Dam Removal


Click image to view animation

Glines Canyon Dam Removal


Click image to view animation

Dam Removal Webcams

- The dams are inaccessible to the public during deconstruction. 6 webcams were installed along the Elwha River for the public to observe the removal process.
- They can be viewed at http://video-monitoring.com/construction/olympic/js.htm

This project was made possible in part by a grant from

Washington's National Park Fund.

